
210

Trigonometría7

COSENO TANGENTESENO

RAZONES TRIGONOMÉTRICAS
DE UN ÁNGULO

SUPLEMENTARIO OPUESTOCOMPLEMENTARIO

REDUCCIÓN DE ÁNGULOS
AL PRIMER CUADRANTE

RAZONES TRIGONOMÉTRICAS
DE UN ÁNGULO CUALQUIERA

RAZONES TRIGONOMÉTRICAS
DE 30°, 45° Y 60°

sen
cos

tg
α
α

α=sen2 α + cos 2 α = 1

RELACIONES ENTRE LAS RAZONES
TRIGONOMÉTRICAS DE UN ÁNGULO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 210

Las Bocas del Cielo

Seguro que tenía poderes mágicos. Aquel cofre de ébano con adornos de plata ejercía
sobre él tal atracción que daría lo que fuera por averiguar el contenido que su
maestro, Claudio Ptolomeo, guardaba en él celosamente.

El momento había llegado y su corazón amenazaba con escaparse por su boca.
Ptolomeo, por fin, había terminado su trabajo y se disponía a desvelar el misterio.
El joven, Nemes, lo acuciaba hablando sin parar.

–¿Sabéis, maestro? Siempre he deseado ver el tesoro del cofre.
A veces soñaba que podía hacerme tan pequeño
como para entrar por la cerradura y al hacerlo el mundo
entero estaba dentro, y corría mil aventuras, y… ¡por favor,
decidme lo que hay!

Ptolomeo no pudo contener una risita y mientras abría
el cofre, con gran solemnidad, le dijo:

–Aquí tienes todo el mundo: sus mares y sus tierras,
sus ríos y sus desiertos, sus montañas y sus valles.

Nemes no podía dar crédito a lo que veía: un mapa
que representaba todo el mundo. Recorrió el Nilo
con su dedo y, de repente, exclamó:

–El nacimiento de la divinidad es como dicen
los sacerdotes: «Encontrarás las Bocas del Cielo
más allá de las Montañas de la Luna». Pero,
¿cómo habéis sido capaz de saber el lugar exacto
si nunca habéis estado en esos lugares?

–Hablo con los viajeros, algunos miden los ángulos
con los que ven algunas estrellas, y eso me da la
situación exacta: a ángulos iguales les corresponden
distancias semejantes.

La altura sobre el lado desigual, que mide 5 cm,
de un triángulo isósceles es 4 cm. ¿Cuánto mediría
otro semejante si la altura fuera 7 cm?

4
5

7 5 7
4

8,75 cm= = =
x

x→ ⋅

4
cm

5 cm

7
cm

829555 _ 0210-0243.qxd 31/7/08 10:52 Página 211

212

EJERCICIOS

Calcula las razones trigonométricas de los ángulos α y β.

a) b)

Halla las razones trigonométricas de los ángulos.

Razona por qué las razones trigonométricas de un ángulo no dependen
del triángulo que escogemos.

Si las razones no dependen del triángulo es porque son triángulos
semejantes, y el cociente de sus lados es constante.

003

h

sen sen

c

= + =

= = = =

56 33 65

56

65
0 86

33

65
0 51

2 2 cm

α β, ,

oos cos

tg tg

α β

α β

= = = =

= =

33

65
0 51

56

65
0 86

56

33
1 7

, ,

, == =
33

56
0 59,

33
 c

m

56 cm

h

α

β

002

b) sen sen

cos

α β

α

= = = =

= =

20

29
0 69

21

29
0 72

21

29
0 7

, ,

, 22
20

29
0 69

20

21
0 95

21

20
1 05

cos

tg tg

β

α β

= =

= = = =

,

, ,

a) sen sen

cos co

α β

α

= = = =

= =

15

25
0 6

20

25
0 8

20

25
0 8

, ,

, ss

tg tg

β

α β

= =

= = = =

15

25
0 6

15

20
0 75

20

15
1 33

,

, ,

29 cm

20 cm

β

α

21 cm

15 cm

20 cm

25 cm
β

α

001

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 212

213

7SOLUCIONARIO

Calcula el resto de razones trigonométricas conociendo la que se indica.

a) sen α = 0,3 b) sen β = 0 c) cos γ = 0,4 d) tg δ = 2

¿Existe algún ángulo con sen α = 0,4 y cos α = 0,6? Justifica la respuesta.

sen2 α + cos2 α = 1

(0,4)2 + (0,6)2 = 0,16 + 0,36 = 0,52 � 1 → No existe.

¿Hay algún ángulo con tg α = 2 y cuyo seno sea el doble que el coseno?

Calcula el valor de las siguientes expresiones.

a) cos 30° − sen 60° + tg 45° c) tg 60° + sen 45° − cos 2 30°
b) cos2 60° − sen 2 45° d) tg 30° + tg 60° − sen 30° ⋅ cos 30°

d) 30° 60° 30° 30°tg tg sen cos· ·+ − = + −
3

3
3

1

2

3

2

13 3

12
=

c) 60° 45° 30°tg sen cos+ − = + − =
+ −2 3

2

2

3

4

4 3 2 2 3

4

b 60° 45°) cos sen2 2 1

4

1

2

1

4
− = − = −

a) 30° 60°cos sen tg º− + = − + =45
3

2

3

2
1 1

007

tg
sen

cos
sen cos Sí existe.α

α
α

α α= = =2 2→ →·

006

005

d) 2sen cos
sen

cos

senδ δ
δ
δ

+ =

=

⎫
⎬
⎪⎪⎪

⎭
⎪⎪⎪

2 1

2
δδ δ

δ δ
=

 + =
2

2 1

5

2 2·
(·)

·

cos
cos cos⎯⎯⎯⎯⎯→

→

·

cos cos

sen cos sen

2 1
5

5

5

2

 = =
1

=

=

δ δ

δ δ δ

→

→ == =2 ·
5

5

2 5

5

c) 0,42 2 ()sen cos sen

sen

γ γ γ
γ

+ = + =
=

2 21 1

1

→
→ −− = =

= =

0,16 0,84 0,92
0,92

0,
tg

sen

cos
tgγ

γ
γ

γ→
44

2,3=

b) 02sen cos cos cos cosβ β β β+ = + = =2 21 1 1→ → → ββ
β

β
β
β

=
=

⎧
⎨
⎪⎪
⎩⎪⎪

= =

1
1cos

tg
sen

cos
0

–

a) 0,32sen cos cos

cos

α α α
α

+ = + =
=

2 2 21 1

1

()

–

→
→ (()0,3 0,91 0,952 = =

= =tg
sen

cos
tgα

α
α

α→ 00,3

0,95
0,32=

004

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 213

214

Trigonometría

Determina la altura de un triángulo equilátero de lado 5 cm, sin aplicar
el teorema de Pitágoras.

Halla, utilizando las razones trigonométricas, la diagonal de un cuadrado
de 3 cm de lado.

Razona en qué cuadrante está cada ángulo.

a) sen α = 0,8 b) sen β = −0,8 c) sen γ = 0,5
cos α = −0,6 cos β = −0,6 tg γ = 0,57

a) Segundo cuadrante b) Tercer cuadrante c) Primer cuadrante

Indica el signo que tienen las razones trigonométricas de estos ángulos.

a) 66° b) 175° c) 342° d) 18° e) 135°

a) Todas sus razones son positivas.
b) Seno positivo, coseno y tangente negativos.
c) Coseno positivo, seno y tangente negativos.
d) Todas sus razones son positivas.
e) Seno positivo, coseno y tangente negativos.

¿Por qué no existe tg 90°? ¿Sucede esto con los ángulos cuya amplitud
es un múltiplo de 90°?

No existe, porque cos 90° = 0.
Esto sucede con los ángulos de la forma 90° + n ⋅ 180°, con n un número entero.

Calcula las razones trigonométricas de los siguientes ángulos,
teniendo en cuenta que cos 50° = 0,6428.

a) 140° b) 130° c) 230° d) 310°

b) 130° ° 0,766
° °

sen sen
cos cos

= =
= − = −

50
130 50 00,642

° ° 1,1917

8

130 50tg tg= − = −

a) 140° ° ,642
° °

sen cos
cos sen

= =
= − =

50 0 8
140 50 −−

= − = −

0,766

°
°

0,839tg
tg

140
1

50

013

012

011

010

d
sen

= = = = =
3

45

3

2

2

6

2

6 2

2
3 2

°
cmd

3 cm

009

h sen= = =5 5
3

2

5 3

2
· ·60° cm

60°

5 cm
h

008

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 214

215

7

Si sabemos que sen 25° = 0,4226; ¿cuáles son las razones
trigonométricas de un ángulo cuya amplitud es 205°?

Calcula las razones trigonométricas de 70°, sabiendo que cos 110° = −0,342.

Expresa las razones trigonométricas de estos ángulos en función de las razones
de otros ángulos del 1.er cuadrante.

a) 475° c) 1.130° e) 1.215°

b) 885° d) 695° f) 985°

f) ° ° ° °

° °

985 2 360 180 85

985 85

= + +
= −
·

sen sen

coss cos

tg tg

985 85

985 85

° °

° °

= −
=

c) 1.130° ° °

1.130° °

= +
=

3 360 50

50

·

sen sen

cos 11.130° °

1.130° °

=
=

cos

tg tg

50

50

e) 1.215° ° ° °

1.215° °

= + +
=

3 360 90 45

45

·

sen cos

ccos sen

tg
tg

1.215° °

1.215°
°

= −

= −

45

1

45

b) ° ° ° °

° °

885 2 360 90 75

885 75

= + +
=
·

sen cos

cos 8885 75

885
1

75

° °

°
°

= −

= −

sen

tg
tg

d) ° ° °

° °

695 2 360 25

695 25

695

= −
= −
·

sen sen

cos °° °

° °

=

= −

cos

tg tg

25

695 25

a) 475° ° ° °

° °

°

= + +
=

360 90 25

475 25

475

sen cos

cos == −

= −

sen

tg
tg

25

475
1

25

°

°
°

016

sen cos

sen cos

2 110° 110°

110° 110°

+ =
= − =

2

2

1

1→ 11 0 342 2− − =

= −

=

(,) 0,94

70° 180° 110°

70°

→

sen sen 1110° 0,94
70° 110° 0,342

70°

=
= − =

=

cos cos

tg
sen 70°

70°

0,94

0,342
2,75

cos
= =

⎧

⎨

⎪⎪⎪⎪⎪

⎩

⎪⎪⎪⎪⎪

015

sen cos cos2 25° 25° 25° 0,4226) 0,9+ = = =2 21 1→ – (0063

205° 180° 25°

205° 25° 0,422

= +

= − = −

→

sen sen 6
ccos cos

tg tg

205° 25° 0,9063

205° 25°
0

= − = −

= =
− ,,4226

0,9063
0,4663

−
=

⎧

⎨

⎪⎪⎪⎪⎪

⎩

⎪⎪⎪⎪⎪

014

d) 310° ° 0,766

° °

sen sen

cos cos

= − = −
= =

50

310 50 00,6428

310° ° 1,1917tg tg= − = −50

c) 230° ° 0,766

° °

sen sen

cos cos

= − = −
= −

50

230 50 == −
= =

0,6428

° °tg tg ,230 50 1 1917

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 215

216

Sabiendo que sen α = 0,2; calcula.

a) sen (90° − α) b) sen (180° − α) c) sen (−α)

a) sen (90° − α) = cos α = 0,98

b) sen (180° − α) = sen α = 0,2

c) sen (−α) = −sen α = −0,2

Si sen 18° = 0,309 y cos 18° = 0,951; halla.

a) sen 72° b) cos 162° c) tg (−72°)

a) sen 72° = cos 18° = 0,951

b) cos 162° = −cos 18° = −0,951

Determina la relación entre los ángulos α y β si sus razones trigonométricas
cumplen estas condiciones.

a) sen α = cos β b) cos α = cos β c) sen α = sen β

a) α = 90° ± β

b) α = n ⋅ 360° ± β

c) α = 180° − β

¿Cuál es el área del triángulo, si A$ = 30°?

Halla el área de un hexágono regular de 4 cm de lado.

α =

= = =

60°

°
A

sen4 4 60

2
6

16
3

2
2

6 24
· ·

·
·

· · 3 2= 41,57 cm

021

h sen

A

= = =

= =

75 75
1

2
150

2
2

· ·

·

30° 37,5 m

37,5
..812,5 m2

150 m

75 m

B

C
A

020

019

c) 72°)
°

3,077tg
tg

(− = − = −
1

18

018

017

Trigonometría

829555 _ 0210-0243.qxd 31/7/08 10:52 Página 216

217

7SOLUCIONARIO

Calcula el área de un triángulo isósceles cuyos lados iguales miden 8 cm
y el ángulo desigual mide 45°.

Félix quiere medir uno de los árboles que hay al lado de su casa. Para ello
ha pedido prestado un teodolito y ha medido algunos ángulos y distancias.
¿Cuánto mide el árbol?

z

Calcula el área de una parcela triangular, sabiendo que dos de sus lados miden
20 m y 30 m, y que los ángulos distintos al comprendido entre ellos miden
80° y 70°.

El tercer ángulo mide: 180° − 80° − 70° = 30°.

Halla el valor de x.

cos
x x

x

x

30° =
+

=
+

⋅ = +

=
⋅ −

12

61

3

2

12

61
61 3 24 2

61 3

→ →

→ 224

2
= 40,8 m

30°

20°

x 12 m

61 m

F

025

A
sen

= =
30 20

2
150 2· · 30°

m

024

x tg h
x tg h

x x·
·

) ·60°
() °

(=
+ =

⎫
⎬
⎪⎪
⎭⎪⎪

= +
10 30

3 10→ 33

3
2 3 10 3 5

5 3

→ →x x

h

· ·

·

= =

= =

m

8,66 m

60° 30°

10 mx

h

G G

023

A = = =
8 8

2

2
2

16 2
· ·

· 22,63 cm2

022

829555 _ 0210-0243.qxd 31/7/08 10:52 Página 217

218

ACTIVIDADES

Calcula las razones trigonométricas de los ángulos marcados en cada caso.

a) c)

b)

a) sen � = �
1
8
0
� cos � = �

1
6
0
� tg � = �

8
6
�

b) sen � = �
1
1
2
3
� cos � = �

1
5
3
� tg � = �

1
5
2
�

c) sen � = �
1
3
6
4
� cos � = �

3
3
0
4
� tg � = �

1
3
6
0
�

sen � = �
3
3
0
4
� cos � = �

1
3
6
4
� tg � = �

3
1
0
6
�

Las longitudes de los catetos de un triángulo
rectángulo son 5 cm y 12 cm. Calcula las
razones trigonométricas de los dos ángulos
agudos del triángulo.

Halla las razones trigonométricas de los dos ángulos de un triángulo rectángulo
cuya hipotenusa mide 3 cm, y uno de sus catetos, 1 cm.

c

sen cos tg

sen c

= − =

= = =

=

3 1 8

8

3

1

3
8

1

3

2 2 cm

α α α

β oos tgβ β= =
8

3

2

4

028
●

a

sen cos

= + =

= = = =

5 12 13
12

13

5

13

2 2 cm

0,923 0,3α α 885 2,4

0,385 0,

tg

sen cos

α

β β

= =

= = = =

12

5
5

13

12

13
9923 0,417tg β = =

5

12

α β

5 cm
12 cm

13 cm

027
●

026
●

Trigonometría

�

�

�
�

6 cm

8 cm

5 cm
12 cm

13 cm

34 cm

16 cm
30 cm

10 cm

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 218

219

7

Con ayuda de una regla graduada, halla
el valor aproximado de las razones
trigonométricas de los ángulos
marcados.

sen α = �
2
4
,
,
1
7
� = 0,45 cos α = �

4
4
,
,
1
7
� = 0,87 tg α = �

2
4
,
,
1
1
� = 0,51

sen β = �
4
4
,
,
1
7
� = 0,87 cos β = �

2
4
,
,
1
7
� = 0,45 tg β = �

4
2

,
,
1
1
� = 1,96

Dado el siguiente triángulo
rectángulo, calcula las razones
trigonométricas del ángulo marcado,
utilizando los triángulos mayor
y menor. ¿Se obtiene el mismo
resultado? Razónalo.

Utilizando el triángulo mayor:

Utilizando el triángulo menor:

El resultado es el mismo, ya que los dos triángulos son semejantes.

HAZLO ASÍ

¿CÓMO SE TRANSFORMAN GRADOS EN RADIANES, Y VICEVERSA?

¿Cuántos radianes son n grados? ¿Y cuántos grados son α radianes?

PRIMERO. Se plantea una regla de tres para calcular las cantidades desconocidas.

360° ⎯ 2π rad 360° ⎯ 2π rad
n ⎯ x rad y ⎯ α rad

SEGUNDO. Al resolver las reglas de tres se obtienen las fórmulas para pasar de gra-
dos a radianes, y viceversa.

Así, por ejemplo:

360 2 2

360 180
° rad

rad
rad⎯

⎯
→π π π

n x
x

n
n

⎫
⎬
⎪⎪
⎭⎪⎪

=
⋅

= ⋅ rrad

° rad
rad

360 2 360

2
⎯
⎯

→π
α

α
π

α
y

y
⎫
⎬
⎪⎪
⎭⎪⎪

=
⋅

= ⋅
1180

π
grados

30° rad 1 rad 1
180

57,296° 57° 1= ⋅ = = ⋅ = =30
180 6

π π
π

77 45' ''

031

sen cos tg(α α α= = = − = =
48

80
10,6 0,6) 0,8

0,6

0,8
2 == 0,75

sen cos tgα α α= = = = = =
60

100

80

100

60

80
0,6 0,8 0,755

�

60 cm
48 cm

80 cm

100 cm

030
●●

029
●

SOLUCIONARIO

βα

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 219

220

Transforma en radianes estos ángulos.

a) 45° b) 180° c) 30° d) 60°

Pasa a grados los siguientes ángulos.

a) rad b) 0,33 rad c) rad d) 2 rad

a) 270° b) 18,91° c) 45° d) 114,64°

Calcula las razones trigonométricas de estos ángulos, sabiendo que:

a) sen α = 0,6 b) cos α = 0,45 c) tg α = 0,577 d) sen α =

Halla el valor de las razones trigonométricas de los ángulos si:

a) b)

Comprueba si son ciertas estas afirmaciones.

a) Si sen α = 0,45; entonces cos α = 0,55.

b) Si tg α = 1; entonces cos α = sen α.

c) Si sen α = ; entonces tg α = 2.

d) Si cos α = 0,8; entonces tg α es menor que 1.

a) Falsa b) Verdadera c) Falsa d) Falsa

cos α
2

036
●●

a) b)sen sen

cos cos

tg

α α

α α

α

= =

= =

=

2 2

3

1

6
1

3

35

6

22 2
35

35
tg α =

sen α = 1
6

cos α = 1
3

035
●

b) 0,89 d)

0,45

sen sen

cos cos

tg

α α

α α

= =

= =

1

3
2 2

3

α α= =1,98 tg
2

4

a) c) 0,5
,866

sen sen
cos cos

t

,
,

α α
α α

= =
= =

0 6
0 8 0

gg tgα α= =
3

4
0,577

1
3

034
●

π
4

3
2
π

033
●●

d) 60° rad=
π
3

b) 180° rad= π

c) 30° rad=
π
6

a) 45° rad=
π
4

032
●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 220

221

7

Con la ayuda de la calculadora, determina las razones trigonométricas
de los siguientes ángulos.

a) 53° 36' 5'' c) 17° 42' 57''

b) 50° 12' 41'' d) 85° 50' 12

Halla con la calculadora las razones trigonométricas de 48° y comprueba
que se verifican las igualdades.

a) sen2 48° + cos2 48° = 1 b) tg 48° =

b)
0,743

0,669
1,11=

a) (0,743) (0,669) 0,552 0,4482 2 1+ = + =

sen
cos
tg

α
α

α

=
=

=

0,743
0,669

1,11

sen
cos

48°
48°

039
●

d) 0,997
0,073

13,738

sen
cos
tg

α
α

α

=
=

=

b) 0,768
0,64

1,2

sen
cos
tg

α
α

α

=
=

=

c) 0,304
0,953

0,319

sen
cos
tg

α
α

α

=
=

=

a) 0,8
0,593

1,356

sen
cos
tg

α
α

α

=
=

=

05

038
●

037 HAZLO ASÍ

¿CÓMO SE CALCULAN LAS RAZONES TRIGONOMÉTRICAS CON LA CALCULADORA?

Calcula sen α, cos α y tg α si α = 70° 42' 50''.

PRIMERO. Se ajusta el Modo , según se midan los ángulos en grados o
radianes.

Grados ⎯→
Radianes →

SEGUNDO. Se introduce el ángulo en la calculadora, especificando los grados,
minutos y segundos.

70 42 50

TERCERO. Se teclea la tecla correspondiente a la razón trigonométrica.

Seno ⎯⎯→ 70 42 50 = 0,94388...

Coseno ⎯→ 70 42 50 = 0,33028...

Tangente ⎯→ 70 42 50 = 2,85777...

En algunos tipos de calculadoras, la secuencia de teclas es diferente; primero se
introduce la función () y, después, el ángulo.tancossin

tan°' ''°' ''

cos°' ''°' ''

sin°' ''°' ''

°' ''°' ''°' ''

RADMODE

DEGMODE

MODE

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 221

222

Razona si existe un ángulo α que cumpla estas igualdades.

No existe ningún ángulo que las cumpla, ya que:

Decide si existe algún ángulo para el que sus razones trigonométricas puedan
tomar estos valores.

a) b) sen α = π c) d) tg α = 0,5

a) No es posible (sen α > 1). c) Es posible (sen α < 1).

b) No es posible (sen α > 1). d) Es posible.

Razona si hay un ángulo α que cumpla estas igualdades.

Halla las razones trigonométricas del ángulo α, sabiendo que tg α = sen α.

Sí existe un ángulo con esas razones trigonométricas.

Calcula las razones trigonométricas del ángulo agudo α, si sen α = 2 ⋅ cos α.

Si cos α = sen α, halla cuánto valen sus razones trigonométricas,
siendo α un ángulo agudo.

sen cos

sen cos cos cos

α α

α α α α

=

= + = + =1 22 2 2 2 · cos cos

sen tg
sen

cos

2 2

2
2

2

α α

α α
α
α

→ =

= = = 11

044
●●

sen cos
sen cos cos

·
·

α α
α α α

=
= + = +

2
1 42 2 2 ·

·
cos cos cos

sen

2 25
2

α α α
α

= =
=

→ 0,447
0,4447 0,894=

= =tg
cos

cos

·
α

α
α

2
2

043
●●

sen tg cos sen tgα α α α α= = = =→ → →1 0 0

cos
sen

tg

sen cos

α
α

α

α α

= = =

+ =
⎛

⎝
⎜⎜

3

5
3

4

4

5

3

5
2 2

⎜⎜
⎞

⎠
⎟⎟⎟⎟ +

⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ = =

2 2
4

5

25

25
1

sen tgyα α= =3
5

3
4

042
●●

sen α = 2
5

sen α = 3
2

041
●●

1

3

1

5

1

9

1

25

34

225

2 2⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ +

⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ = + = ≠ 11

sen cosα α= =1
5

y
1
3

040
●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 222

223

7SOLUCIONARIO

Calcula el valor de las expresiones.

a) sen 60° + sen 30° − tg 30°

b) sen2 45° + cos2 60° − sen2 30°

c) tg 60° − tg 30°

d) cos 60° ⋅ cos 30° + sen 60° ⋅ sen 30°

Razona si estas igualdades son ciertas.

a) sen2 30° + cos2 60° =

b) 3 ⋅ tg 30° = tg 60°

c) sen 45° + cos 45° = 4

d) cos 30° + sen 60° = tg 30°

Comprueba que se verifica esta relación: sen2 α + cos2 α = 1, cuando α mide:

a) 30° b) 60° c) 45°

c) 45° 45°sen cos2 2 1

2

1

2
1+ = + =

b) 60° 60°sen cos2 2 3

4

1

4
1+ = + =

a) 30° 30°sen cos2 2 1

4

3

4
1+ = + =

047
●

d) Falsa: 30° 60° 30°cos sen tg+ = + =
3

2

3

2
3 �

c) Falsa: 45° 45°sen cos+ = + =
2

2

2

2
2 4 2�

b) Cierta: 30° 60°3 3
3

3
3· ·tg tg= = =

a) Cierta: 30° °sen cos2 2 60
1

4

1

4

1

2
+ = + =

2

1
2

046
●

d) 60° 30° 60° 30°cos cos sen sen· · ·+ =
1

2

33

2

3

2

1

2

3

2
+ =·

c) 60° 30°tg tg− = − =3
3

3

2 3

3

b) 45° 60° 30°sen cos sen2 2 2 1

2

1

4

1

4

1

2
+ − = + − =

a) 60° 30° 30°sen sen tg+ − = + − =
+3

2

1

2

3

3

3 3

6

045
●

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 223

224

Halla el valor del lado x sin aplicar el teorema de Pitágoras.

a) b)

a) Es un triángulo isósceles con los ángulos iguales que miden 60°, y el tercer
ángulo es también de 60°, por lo que es equilátero, y los tres lados
miden 20 cm.

Dibuja los siguientes ángulos en la circunferencia goniométrica y di cuál es
el signo de sus razones trigonométricas.

a) 340° b) 256° c) rad d) 133° e) rad f) 4 rad

Halla las razones trigonométricas de un ángulo si el punto P tiene las siguientes
coordenadas. Identifica el ángulo en cada caso.

c) sen

cos

tg

α

α

α

=

= −

=

1

2
3

2
3

3

b) sen

cos

tg

α

α

α

=

=

=

2

2
2

2

1

a) sen

cos

tg

α

α

α

= −

=

=

3

2
1

2

3

c) R −
⎛

⎝
⎜⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟

3
2 2

1
,

b) Q
2
2

2
2

,
⎛

⎝
⎜⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟

Y

X

P

R
Q

−1

−1

1

1

a) P
1
2

3
2

, −
⎛

⎝
⎜⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟

050
●●

Ángulo 133°
7

4

π
rad 4 rad

Seno + − −
Coseno − + −
Tangente − − +

340°

133°

4 rad
256°

π
3

rad

7
4
π rad

Ángulo 340° 256°
π
3

rad

Seno − − +
Coseno + − +
Tangente − + +

7
4
ππ

3

049
●

b) 30° cm
3

2

2 4 3

3
= = =cos

x
x→

α

2 cm

30°

x x

2

60°

xx

20 cm

048
●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 224

225

7

Dibuja los siguientes ángulos en una circunferencia de radio 4 cm.
Mide y calcula las razones trigonométricas, e indica si es relevante que el radio
mida 4 cm.

a) 70° b) 180° c) 125° d) 320°

No es relevante que el radio mida 4 cm.

Calcula las razones trigonométricas que faltan.

Averigua para qué ángulos son ciertas las siguientes igualdades.

a) cos α = sen α b) tg α = sen α c) cos α = 3 ⋅ sen α

c) 18°α = 26 6' "b) 180°α = ±n ·a) 45° 180°α = ± n ·

053
●●

d) cos

tg

α

α

=

=

21

5
2 21

21

b) cos

tg

α

α

=

=

2 2

3
2

4

c) sen

tg

α

α

=

=

2 2

3
2 2

a) sen

tg

α

α

= −

=

33

7
33

4

d) para ° °sen α α= − < <2
5

270 360,

c) para ° °cos α α= − < <1
3

90 180,

b) para ° °sen α α= < <1
3

0 90,

a) para ° °cos α α= − < <4
7

180 270,

052
●●

d) 320° 0,64
320° 0,77

320° 0,84

sen
cos
tg

= −
=

= −

b) 180°
180°

180°

sen
cos
tg

=
= −

=

0
1

0

c) 125° 0,82
125° 0,57

125° 1,43

sen
cos
tg

=
= −

= −

a) 70° 0,94
70° 0,34

70° 2,75

sen
cos
tg

=
=

=

180°

125°

320°

70°

051
●●

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 225

226

¿Cuántos ángulos tienen el mismo seno que un ángulo dado?

Infinitos ángulos, siendo dos ángulos por cada vuelta de circunferencia.

Indica el signo que tienen las razones trigonométricas de estos ángulos,
identificando el cuadrante en el que se encuentran.

a) 140° b) 653° c) 50° d) 470° e) 9° f) 1.111°

Di si las siguientes igualdades son verdaderas o falsas, razonando la respuesta.

a) cos 390° = sen 60° d) cos 850° = −cos 50°
b) sen 405° = cos 45° e) tg 7.200° = cos 90°
c) sen 520° = cos 30° f) sen 120° = −sen 60°

a) Verdadera; cos 390° = cos (360° + 30°) = cos 30° = sen 60°
b) Verdadera; sen 405° = sen (360° + 45°) = cos 45°
c) Falsa; sen 520° = sen (360° + 160°) = sen 160° = cos 70°
d) Verdadera; cos 850° = cos (2 ⋅ 360° + 130°) = cos 130° = −cos 50°
e) Verdadera; tg 7.200° = tg 0° = cos 90°
f) Falsa; sen 120° = sen 60°

Calcula las razones trigonométricas de los ángulos, reduciéndolas a otras
razones conocidas de ángulos del 1.er cuadrante.

a) 210° b) 240° c) 315° d) 330°

Halla las razones trigonométricas de los ángulos, reduciéndolas a otras razones
conocidas de ángulos del 1.er cuadrante.

a) 390° b) 480° c) 585° d) 600° e) 690° f) 675°

058
●

b) 240° 60° d)sen sen sen senº º= − = − = − =
3

2
330 30 −−

= − = − = =

1

2
1

2
330 30

3
cos cos cos cosº º240° 60°

22

3 330 30
3

3
tg tg tg tgº º240° 60°= = = − = −

a) 210° 30° c)sen sen sen senº º= − = − = − =
1

2
315 45 −−

= − = − = =

2

2
3

2
315 45

2
cos cos cos cosº º210° 30°

22
3

3
315 45 1tg tg tg tgº º210° 30°= = = − = −

057
●

056
●

140° 653° 50° 470° 9° 1.111°
sen + − + + + +
cos − + + − + +
tg − − + − + +

055
●

054
●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 226

227

7

Sabiendo que sen 20° = 0,342; calcula las razones trigonométricas
de los siguientes ángulos.

a) 110° b) 200° c) 340° d) 380°

Reduce estos ángulos al 1.er cuadrante.
a) 1.930° b) 375° c) 5.350° d) 999°

a) 1.930° = 5 ⋅ 360° + 130°
Sus razones trigonométricas se calculan a partir de las razones de:
180° − 130° = 50°.

b) 375° = 360° + 15°
Sus razones trigonométricas son las mismas que las razones de 15°.

c) 5.350° = 14 ⋅ 360° + 310°
Sus razones trigonométricas se calculan a partir de las razones de:
360° − 310° = 50°.

d) 999° = 2 ⋅ 360° + 279°
Sus razones trigonométricas se calculan a partir de las razones de:
360° − 279° = 81°.

060
●●

d) 380° ° 0,342
° ° 0,

sen sen
cos cos

= =
= =

20
380 20 994

° ° 0,364tg tg380 20= =

b) 200° ° 0,342
° °

sen sen
cos cos

= − = −
= −

20
200 20 == −

= =
0,94

° ° 0,364tg tg200 20

c) 340° ° 0,342
° °

sen sen
cos cos

= − = −
= =

20
340 20 00,94

° ° 0,364tg tg340 20= − = −

a) 110° ° 0,94
° ° 0

sen cos
cos sen

= =
= − = −

20
110 20 ,,342

°
°

2,747tg
tg

110
1

20
= − = −

059
●●

f) 675° °

° °

sen sen

cos cos

t

= − = −

= =

45
2

2

675 45
2

2
gg tg675 45 1° °= − = −

c) 585° °

° °

sen sen

cos cos

= − = −

= − = −

45
2

2

585 45
2

22
585 45 1tg tg° °= =

b) 480° ° e) 690° °sen sen sen sen= = = − = −60
3

2
30

1

22

480 60
1

2
690 30

3

2
cos cos cos cos

t

° ° ° °= − = − = =

gg tg tg tg480 60 3 690 30
3

3
° ° ° °= − = − = − = −

a) 390° ° d) 600° °sen sen sen sen= = = − = −30
1

2
60

3

22

390 30
3

2
600 60

1

2
cos cos cos cos

t

° ° ° °= = = − = −

gg tg tg tg390 30
3

3
600 60 3° ° ° °= = = =

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 227

228

Trigonometría

Si sen α = −0,2 y α pertenece al 4.o cuadrante, calcula cos α y tg α.

Si cos α = −0,5; ¿qué se puede afirmar del ángulo α?

Se puede afirmar que el ángulo α está en el segundo o tercer cuadrante,
y es un ángulo del tipo 180° ± 30°.

Si sen α = y α es un ángulo agudo, halla sin utilizar la calculadora.

a) sen (90° − α)

b) cos (180° − α)

c) tg α

Si cos (180° − α) = y α es un ángulo del 1.er cuadrante, calcula.

a) sen α

b) cos (90° − α)

c) tg (−α)

c) (180°tg tg tg())− = − = − = −α α α 2 2

b) 90° 180°cos sen sen() ()− = = − =α α α
2 2

3

a) 180°sen sen ()α α= − =
2 2

3

sen ()180
2 2

3
° − =α

− 1
3

064
●●

c) tg
sen

cos
α

α
α

= =
3 7

7

b) (180°)cos cos− = − = −α α
7

4

a) 90°sen cos()− = =α α
7

4

cos α =
7

4

3
4

063
●●

062
●●

sen

cos

tg

α

α

α

= −

=

= −

0,2

0,98

0,205

061
●●

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 228

229

7

Si cos α = y α es un ángulo agudo, calcula.

a) sen (90° + α) c) cos (−α)

b) cos (180° + α) d) sen (90° − α)

Si sen 42° = 0,669 y cos 42° = 0,743; calcula las razones trigonométricas
de 48°.

Sabiendo que sen 35° = 0,574; halla las razones trigonométricas de 55° y 145°.

Dado cos 24° = 0,914; obtén las razones trigonométricas de su ángulo
complementario.

Calcula las razones trigonométricas de 66°, siendo cos 114° = −0,407.

Determina el área de un triángulo, sabiendo que dos de sus lados miden 10 cm
y 15 cm, y que los ángulos distintos al comprendido entre esos lados
miden 80° y 70°.

El tercer ángulo mide: 180° − 80° − 70° = 30°.

A
sen

= =
30 20

2
150 2· · 30°

cm

070
●

sen
cos
tg

66° 0,914
° 0,407

° 2,246

=
=

=
66

66

069
●●

sen
cos
tg

66° 0,914
° 0,407

° 2,246

=
=

=
66

66

068
●●

sen sen
cos cos

55° 0,819 ° 0,574
° 0,574

= =
=

145
55 145

55 145
° 0,819

° 1,428 ° 0,7
= −

= = −tg tg

067
●●

sen
cos
tg

48° 0,743
° 0,669

° 1,111

=
=

=
48

48

066
●●

d) 90°sen cos()− = =α α
5

6
b) 180°cos cos()+ = − = −α α

5

6

c) cos cos()− = =α α
5

6
a) 90°sen cos()+ = =α α

5

6

sen α =
11

6

5
6

065
●●

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 229

230

Halla el área de estos triángulos isósceles.

a) b)

a) Llamando b a la base y h a la altura del triángulo:

h = 8 	 sen 50° = 6,13 cm; = 8 	 cos 50° = 5,14 cm

El área del triángulo es: A = = 5,14 	 6,13 = 31,5 cm2.

b) h = 7 	 sen 45° = 7 	 = 4,95 cm

= 7 	 cos 45° = 7 	 = 4,95 cm

El área del triángulo es: A = = 4,95 	 4,95 = 24,5 cm2.
b h·

2

2

2

b

2

2

2

b h·

2

b

2

7 cm

45° 45°

50° 50°

8 cm

072
●●

071

Trigonometría

HAZLO ASÍ

¿CÓMO SE CALCULA EL ÁREA DE UN TRIÁNGULO ISÓSCELES, CONOCIENDO SUS LADOS

IGUALES Y SU ÁNGULO DESIGUAL?

Halla el área de un triángulo isósceles de lados iguales 5 cm y el ángulo desi-
gual 30°.

PRIMERO. Se halla la medida de los ángulos iguales.

3 + α + α = 180°

SEGUNDO. Se calcula la altura.

TERCERO. Se determina la longitud de la base.

Por tanto, la base mide: 1,29 ⋅ 2 = 2,58 cm

CUARTO. Se halla el área.

A
b h

=
⋅

=
⋅

=
2 2

22,58 4,83
6,23 cm

cos
x

x cos° ° 1,2975
5

5 75= = ⋅ =→ cm

sen
h

h sen° °75
5

5 75 4 83= = ⋅ =→ , cm

α =
−

=
180 30

2
75

° °
°

30°

αα

h

x

5 cm 5 cm

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 230

231

7

¿Cuánto miden los catetos de un triángulo rectángulo isósceles si la hipotenusa
mide 10 cm?

Denotamos por x a cada cateto, y sabiendo que los ángulos agudos miden 45°:

cos 45° = → x = 10 	 cos 45° = 10 	 = 5 cm

Calcula el valor de la apotema de un decágono regular de lado 20 cm.
¿Cuál es su área?

El ángulo central del decágono mide: 360° : 10 = 36°.

Halla el área de un decágono regular y de un octógono regular, ambos de 6 cm
de lado. ¿Cuál es mayor?

Decágono:

El ángulo central del decágono mide: 360° : 10 = 36°.

Octógono:

El ángulo central del octógono mide: 360° : 8 = 45°.

Tiene mayor área el decágono.

Determina el área sombreada de este octógono regular.

α

α

= =

=

⎛

⎝
⎜⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟

45°
22° 30

2

14 14
1

'

A
tg

· ·

22
2= 236,59 cm

14 cm

α

076
●●●

tg tg
a

a A o
45

2

3°
22,5° 7,31 cm

⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ = = =→ == =

6

2
8 2·

·
a

175,44 cm

tg tg
a

a A d
36

2

3 6°
18° 9,37 cm

⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ = = = =→ ·

·
a

2
10 2= 281,1 cm

075
●●

A =
⋅ ⋅

=
,

.
20 10 31 25

2
3 125 cm2

tg tg
a

a
36

2

10°
18° 31,25 cm

⎛

⎝
⎜⎜⎜

⎞

⎠
⎟⎟⎟⎟ = = =→

074
●●

2
2

2

x

10

073
●●

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 231

232

Calcula el área y el perímetro del siguiente trapecio rectángulo.

B tg

b tg

= =
= =

60

60 55

·

·

75° 223,92 cm

° 85,69 ccm

223,92 85,69) 150,69 cm

El área e

c = + − =602 2(

ss:

223,92 85,69
9.288,3 cm

El perím

A =
+

=
2

60 2·

eetro mide:

223,92 85,69 150,69 520,3 cP = + + + =60 mm

55°

60
 c

m

75°

b

B

c

078
●●●

077

Trigonometría

HAZLO ASÍ

¿CÓMO SE CALCULA EL ÁREA Y EL PERÍMETRO DE UN TRAPECIO RECTÁNGULO?

Calcula el área del siguiente trapecio rectángulo.

PRIMERO. Se halla la medida de sus bases.

SEGUNDO. Se calcula su área.

A
B b

h=
+

⋅ =
+

⋅ =
2 2

75
206,25 129,9

12.605,625 cm2

tg
b

b tg

tg
B

°

° 129,9 cm

7 °

60
75

75 60 75 3

0

=

= ⋅ = ⋅ =

=
775

75 70 75B tg= ⋅ = ⋅ =° 2,75 206,25 cm

60°

70°

75
 c

m
b

B

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 232

233

7

¿Cuánto mide el árbol?

h = 0,5 + 20 ⋅ tg 60° = 0,5 + 34,64 = 35,14 m

El árbol mide 35,14 metros de altura.

Calcula la altura de la torre.

Denotando por h a la altura de la torre, se obtiene:

La torre mide 25 m de altura.

¿A qué distancia me encuentro de un edificio de 50 m de altura si observo
su parte más elevada con un ángulo de 60°?

Siendo d la distancia a la que me encuentro del edificio:

Una cometa está unida al suelo por un hilo de 100 m, que forma
con la horizontal del terreno un ángulo de 60°. Suponiendo que el hilo
esté completamente estirado, halla la altura a la que está la cometa.

h sen= = =100 100
3

2
50 3· ·60° m

082
●●●

tg
d

d
tg

60°
50°

60°
28,87 m= = = =

50 50

3
→

081
●●●

tg
h

h tg45° 25 · 45° 25 · 1 25 m= = = =
25

→

G F

h

45°

25 m

080
●●

60°

20 m

50 cm

079
●●

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 233

234

Una lancha está amarrada al muelle por una maroma de 25 m, que forma
con la horizontal de la orilla un ángulo de 30°. Suponiendo que la maroma esté
completamente estirada, halla la distancia a la que está de la orilla.

Distancia = 25 · sen 30° = 12,5 m

Calcula la profundidad de un pozo de 2 m de ancho si vemos el borde opuesto
del fondo con un ángulo de 30°.

Siendo d la profundidad del pozo:

El pozo tiene 3,46 m de profundidad.

Determina la superficie de un logotipo con forma de pentágono regular inscrito
en una circunferencia de 5 cm de radio.

El ángulo central mide 72° y su mitad es 36°.

Desde un barco vemos la luz de un faro con una inclinación de 20° y,
después de avanzar 18 km en esa dirección, se ve con un ángulo de 30°.
¿A qué distancia estamos del faro?

La distancia es: 18 + 29,45 = 47,45 km.

→ x ⋅ 0,58 = (x + 18) ⋅ 0,36

→ 0,22x = 6,48 → x = 29,45 km

x tg h
x tg h

·
() ·

30°
20°

=
+ =

⎫
⎬
⎪⎪
⎭⎪⎪18

086
●●

a cos

x sen

b

= =

= =

5

5 36

·

·

36° 4,05 cm

° 2,94 cm

== =

= =

2

2
2

x

A

5,88 cm

4,05 5,88
11,91 cm

·

5
a

x

085
●●●

tg
d

d
tg

30°
30°

3,46 m= = = = =
2 2 2

3
3

6

3
→

2 m

30
°

084
●●●

083
●●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 234

235

7

Halla la cantidad de chapa necesaria para fabricar una señal de STOP
de forma octogonal, sabiendo que la diagonal marcada mide 1,25 m.

La cantidad de chapa necesaria para fabricar esta señal es equivalente
al área de un octógono regular inscrito en una circunferencia
de 1,25 : 2 = 0,625 m de radio.

Dividimos el octógono en 8 triángulos isósceles iguales. El ángulo desigual
de cada triángulo isósceles es un ángulo central de 360° : 8 = 45°.

Si llamamos A$ y B$ a los otros dos ángulos, se obtiene:

� → A$ = = 67,5°

Si h es la altura del triángulo y b es la base:

h = 0,625 	 sen 67,5° = 0,58 m

= 0,625 	 cos 67,5° = 0,24 m

A = = 0,24 ⋅ 0,58 = 0,14 m2 → ATotal = 0,14 ⋅ 8 = 1,1 m2

En un acantilado, situado a 32 m sobre el nivel del mar, se divisan
dos embarcaciones. Halla la distancia de las mismas si los respectivos ángulos
son de 30° y 60°.

Sean x e y las distancias indicadas en el gráfico.

tg 30° = → x = 32 	 tg 30° = 18,48 m

tg 60° = → y = 32 	 tg 60° = 55,43 m

La distancia entre las embarcaciones es: 55,43 − 18,48 = 36,95 m.

y

32

x

32

30°
60°

32 m

088
●●●

b h·

2

b

2

180° 45°–

2
A$ = B$

A$ + B$ + 45° = 180°

087
●●

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 235

236

Desde cierto punto del suelo se ve la parte superior de una torre formando
un ángulo de 30° con la horizontal. Si nos acercamos 75 m hacia el pie
de la torre, ese ángulo es de 60°. Halla la altura de la torre.

Llamando h a la altura de la torre y x a la distancia al pie de la torre:

� → x 	 tg 30° = (x
 75) 	 tg 60°
→ x 	 tg 30°
 x 	 tg 60° =
75 	 tg 60°

→ x 	 (tg 30°
 tg 60°) =
75 	 1,73 → x = = 112,53 m

h = x 	 tg 30° = 112,53 	 0,57 = 64,14 m. La torre mide 64,14 m de altura.

Desde la playa se observan dos barcos. Calcula la distancia que hay entre ellos
con los ángulos que se indican.

Sea d la distancia que hay entre los dos barcos.

Hallamos la medida de b y B.

tg 50° = → b = 20 	 tg 50° = 23,84 m

tg 60° = → B = 20 	 tg 60° = 20 	 = 34,64 m

Utilizando el teorema de Pitágoras:

d2 = 202 + (34,64 − 23,84)2 = 516,64 → d = = 22,73 m

Por tanto, los dos barcos distan 22,73 m.

Desde la cima de una montaña, a una altura de 1.114 m, vemos una aldea
y una granja situadas en el valle que está a una altura de 537 m sobre el nivel
del mar. Si observamos la aldea con un ángulo de 68° y la granja con uno de 83°:

a) ¿Cuál de los dos lugares está más cerca de la montaña?

b) Si la montaña, la aldea y la granja se encuentran alineadas, halla la distancia
que hay entre la aldea y la granja.

a) Está más cerca el lugar que se observa con menor grado, es decir, la aldea.

La distancia a la aldea es: (1.114 − 537) · tg 68° = 1.428,13 m.

b) La distancia a la granja es: (1.114 − 537) · tg 83° = 4.699,29 m.

La distancia entre la aldea y la granja es: 4.699,29 − 1.428,13 = 3.271,16 m.

091
●●●

516,64

3
B

20

b

20

b B

60°
20 m

50°

090
●●●

–

–

129,75

0,57 1,73

x ⋅ tg 30° = h
(x − 75) ⋅ tg 60° = h

089
●●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 236

237

7

El piloto de un avión observa un
punto del terreno con un ángulo
de depresión de 30°. Dieciocho
segundos más tarde, el ángulo
de depresión obtenido sobre
el mismo punto es de 55°.
Si vuela horizontalmente y a una
velocidad de 400 millas/hora, halla la altitud de vuelo.

En un acantilado, situado
a 50 m sobre el nivel del mar,
se encuentran dos amigos.
Uno de ellos observa un barco
con un ángulo de depresión
de 60°, y el otro mira
un avión, situado encima
del barco, con un ángulo de
elevación de 45°.

a) ¿A qué distancia se encuentra el barco de la costa?
b) ¿A qué altura vuela el avión?
c) ¿Cuál de los dos elementos está más lejos?

a) Llamando d a la distancia a la que se encuentra el barco de la costa:

tg 30° = → d = 50 	 tg 30° = 50 	 = 28,87 m

El barco se encuentra a 28,87 m de la costa.

b) Teniendo en cuenta que el avión está situado encima del barco, se obtiene:

tg 45° = → h = 28,87 	 tg 45° = 28,87 m

El avión vuela a: 50 + 28,87 = 78,87 m de altura sobre el mar.

c) Siendo d1 la distancia a la que se encuentra el barco, y d2, la del avión:

d1 = = 50 	 = 57,7 m

sen 45° = → d2 = = = 40,8 m

Luego el barco está más lejos de los amigos que el avión.

28 87

2

2

,28 87,

sen 45°

28 87

2

,

d

2

3
50

cos 30°

h

28,87

3

3

d

50

093
●●●

La distancia recorrida por el avión es: 400

·
() ·

·
18

3.600
millas.

55°

=

=
+

20

20
x tg h

x ttg h
x x

º
· () ·

30
20

=

⎫
⎬
⎪⎪
⎭⎪⎪

= +→

→

1,43 0,58

0,855 11,6 13,65 millas

13,65 1,43 19,52

x x

h

= =

= =

→
· millas. La altitud de vuelo es de 19,52 miillas.

092
●●

SOLUCIONARIO

50
 m

60°

45°

30° 55°

20 millas

A C
x

h

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 237

A
sen

= =

=

120 50 40

2

· (·)°
1.928,36 m

Precio 1

2

..928,36 300 578.508· = x€

238

Dos poblaciones, A y B, están situadas
en una carretera que va del norte al sur.
Otra población, C, a 10 kilómetros
en línea recta de la carretera anterior,
está situada a 20° al sureste de A y a 30°
al sureste de B.
¿Qué distancia separa A de B?

La superficie de un terreno de forma de trapecio es 1.200 m2. Sabiendo
que tiene dos ángulos de 45° y que la base menor mide 65 m, calcula la base
mayor y la distancia entre las bases.

La base mayor mide 95 m y la distancia entre las bases es 15 m.

¿Cuánto se obtendrá por vender esta parcela si se paga a 300 €/m2?

120 m

40°
50 m

h

096
●●●

tg
h

x
x h

x
h hx h()

· .

45

65 65 2

2
1 200 2

° = =

+ +
= =

→

⎯⎯→ ++ − =

=
= −

65 1 200 0h

h
h

.

→ 15
80 (solución no válida))

5 m

⎧
⎨
⎪⎪
⎩⎪⎪

= + =B x65 2

45°

65 cm

45°

h

x x

095
●●●

AP
tg

BP
tg

AB A

= =

= =

=

10

10

30
1

º

20°
27,47 km

7,32 km

PP BP− = 10,15 km

094
●●●

Trigonometría

30°

20°

10 km

A

B

C

P

G

829555 _ 0210-0243.qxd 31/7/08 10:52 Página 238

239

7

Calcula la superficie de este terreno.

BAC = 33° 45'

CAD = 24° 13'

DAE = 42° 15'

EAF = 33° 41'

Sin utilizar la calculadora, ordena de menor a mayor.

a) cos 24° sen 113° cos 292° b) tg 242° 1,70

Dos lados de un triángulo miden 15 cm y 20 cm.

a) ¿Cuál es el área máxima que puede tener ese triángulo? ¿Por qué?
b) ¿Qué tipo de triángulo es en ese caso?

a) El área de un triángulo es:

El mayor valor que puede tomar es 150 cm2, cuando el seno vale 1.

b) El máximo valor se da cuando el seno es igual a 1, es decir, cuando
el ángulo mide 90°, luego es un triángulo equilátero.

A
a b sen

A
a b

A

sen
= ≤

≤

≤· · ·

·

α α

2 2
15

1
⎯⎯⎯⎯→

220

2
150=

099
●●●

b) ° ° ° °

° 1,70

tg tg tg

tg

()242 180 62 62

60 3

= + =

= >
EEn los ángulos agudos, cuanto mayor es el áángulo, mayor es la tangente.
1,70 °< tg 62

a) °
° ° ° °

cos
sen sen cos
cos

()
24
113 90 23 23= + =
2292 360 68 68° ° ° °

En los ángulos
= − =cos cos()

aagudos, cuanto mayor es el ángulo, menor ess el coseno.
° ° °cos sen cos292 113 24< <

098
●●●

A
sen

BAC
· ·

= =
220 245 33 45

2
2°

14.972,62 m
'

AA
sen

CAD
· ·

= =
232 245 24 13

2

°
11.657,55 m

' 22

142 232 42 15

2
A

sen
DAE

· ·
= =

°
11.698,17

'
mm

°
5.945,9 m

2

2151 142 33 41

2
A

sen
EAF = =

· · '

AA A A A ABAC CAD DAE EAF= + + + = 44.274,24 m2

097
●●●

SOLUCIONARIO

151 m

1
4
2
 m 23

2
m

24
5

m

220 m

F

E
D

C

BA

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 239

240

Deduce una fórmula para tg (α + β) a partir de la longitud de los segmentos
de la figura.

EN LA VIDA COTIDIANA

Los datos en los medios de comunicación sobre los incendios que han tenido
lugar en el país durante el verano no han sido muy desfavorables. Sin embargo,
el último fin de semana se ha producido un incendio en uno de los parques
naturales.

Desde uno de los helicópteros de protección civil, situado en el radar
en el origen de coordenadas, el piloto observa un fuego en dirección Norte
y la situación del lago más cercano a 25° y de la piscina municipal a 120°.

101
●●●

tg
AB

AF
()α β+ =

A B

F 1 m

D
E

β

C

α + β
α

100
●●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 240

241

7

Desde la torre de control les dan el aviso de que el viento empieza a ser
más fuerte, y que es necesario que el incendio sea controlado antes
de que se propague.

¿Adónde irán a recoger agua?

Hay que calcular la menor de estas distancias: 20 + d2, d + d1.

Irán a recoger agua en el lago.

d sen cos1
2 210 30 10 30= ⋅ + − ⋅ =() ()° 36,26 ° 28,05

→ dd d+ =1 64,31 km

a cos d
a

cos
= ⋅ = = = =20 25

60
36 2,° 18,13

°

18,13

0,5
→ 66 km

d sen cos2
2 210 65 20 10 65= ⋅ + − ⋅ =() ()° ° 18,2 km

→ 220 2+ =d 38,2 km

Piscina

Lago
2010
25°

120°

d

a a

d1

d2

F

Y la distancia
al lago es de 20 km.

La distancia al fuego
es de 10 km.

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 241

242

El Ayuntamiento ha decidido
construir viviendas de protección
oficial en un terreno.
Para realizar el proyecto
han contratado a un estudio
de arquitectos.

Los encargados municipales no les han proporcionado las dimensiones
del recinto, y uno de los aparejadores ha visitado el terreno para hacer
las mediciones.

Luego han presentado el estudio incluyendo redes geodésicas del terreno,
formadas por puntos desde los cuales se mide con gran precisión y que,
además, son los vértices de triángulos adosados unos a otros.

3
3
 m

50 m

43 m

70°
50°

30 m

102
●●●

Trigonometría

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 242

243

7

Con estos datos, determina la superficie de terreno que va a ser edificable.

La superficie del terreno que será edificable es de 1.227,09 m2.

h sen

a cos

= =

= =

33 50

33 50

·

·

° 25,28 m

° 21,21 mm

25,28 16,15 m

° 40,41

b

h sen

= − =

= =

30

43 70

2 2

' · m

37,36 25,28
472,23 mA

a b h
ACD =

+
= =

() · ·

2 2
2

AA
a b h

A

ABC =
+

= =
() · ·'

2 2
237,36 40,41

754,86 m

== + = + =A AACD ABC 472,23 754,86 1.227,09 m2

3
3
 m

30 m

50 m

43 m

h
h '

b

a

70°

50°

SOLUCIONARIO

829555 _ 0210-0243.qxd 23/7/08 11:21 Página 243

